CHEMICAL RESEARCH, DEVELOPMENT & ENGINEERING CENTER AD-A227 281 DTIC FILE COPY CRDEC-TR-217 THE EFFECTS OF GRAPHITE FLAKES IN SOIL ON TERRESTRIAL PLANTS > Carlton T. Phillips Randall S. Wentsel RESEARCH DIRECTORATE September 1990 Aberdeen Proving Ground, Maryland 21010-5423 DIGITATION STATEMENT A Approved for public release; District don Unlimited 19 1 073 #### Disclaimer The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorizing documents. Distribution Statement Approved for public release; distribution is unlimited. ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per resource, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, so Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1264, Artington, VA 22202-4302, and to the Office of Management and Budger, Paperwork Reduction Project (8704-4180), Washington, DC 25503. | 1. AGENCY USE ONLY (Leave blan | nk) 2. REPORT DATE | 3. REPORT TYPE AND | DATES COVERED | |---------------------------------------|---|--|--| | 1. AGENCI OSE ONCI ILEVIE DE | 1990 September | | · · | | 4. TITLE AND SUBTITLE | | 5 | . FUNDING NUMBERS | | The Effects of Graphit
Plants | 4 | PR-89AH01011 | | | 6. AUTHOR(S) | | | | | | | | | | <u> </u> | and Wentsel, Randall S | | | | 7. PERFORMING ORGANIZATION N | IAME(S) AND ADDRESS(ES) | 8 | . PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | CDR. CRDEC. ATTN: SMC | CCR-RST-E, APG, MD 210 | 10-5423 | CRDEC-TR-217 | | | | | | | 9. SPONSORING/MONITORING AG | ENCY NAME(S) AND ADDRESS(ES) | 1 | 0. SPONSORING / MONITORING
AGENCY REPORT NUMBER | | | | | | | | | | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | 12a. DISTRIBUTION/AVAILABILITY | STATEMENT | 1 | 2b. DISTRIBUTION CODE | | | | j | | | | | | | | Approved for public re | lease; distribution is | unlimited. | | | | | | | | 13. ABSTRACT (Maximum 200 work | Graphite flakes we | re tested for the | ir toxicity to corn | | and cucumber. The fla | ikes were tested at 0 (| control), 0.05, 0. | .10, and 0.50% concen- | | | lethal or sublethal e | | | | | of variance (ANOVA) for | | | | | | _ | at other concentrations. | | | .gnificant (p < 0.05) d:
'A of mean plant heights | | | | | The Newman-Keuls Tes | | | | | e 0 and 0.05% and the 0 | | | | | dry weights of cucumbe | | | | (p < 0.05) difference. | This study indicates | that graphite fla | akes significantly | | | | | vels. A second cucumber | | | | | or this study indicated | | | nad no significant (p < | | | | | mean dry weights. It is | | | | used in this study. | nmental effect if field | d-Lefease fevers | correspond to those | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | Graphite flakes | | ublethal effect | 26 | | Phytotoxicity | Corn (Zea may | <u>ys</u> , L.) | 16. PRICE CODE | | Cucumber (Cucumis sati | | 10 ((())) | 70H 30 (MARTA 70H) 01 101 77 | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICA
OF ABSTRACT | | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | UL. | Blank #### PREFACE The work described in this report was authorized under Project No. 89AH01011, XM-55 Project. This work was started in July 1988 and completed in July 1989. The use of trade names or manufacturers' names in this report does not constitute an official endorsement of any commercial products. This report may not be cited for purposes of advertisement. Reproduction of this document in whole or in part is prohibited except with permission of the Commander, U.S. Army Chemical Research, Development and Engineering Center, ATTN: SMCCR-SPS-T, Aberdeen Proving Ground, Maryland 21010-5423. However, the Defense Technical Information Center and the National Technical Information Service are authorized to reproduce the document for U.S. Government purposes. This report has been approved for release to the public. #### Acknowledgments The authors thank Dr. Ronald T. Checkai for timely discussions of the statistical data and assistance in preparing this document. Blank # CONTENTS | | Page | |------------|---| | 1. | INTRODUCTION7 | | 2. | METHODS AND MATERIALS7 | | 3. | RESULTS AND DISCUSSION10 | | 3.1
3.2 | Effects of Graphite Flakes on Corn Plants | | 4. | CONCLUSIONS14 | | | APPENDIXES | | | A. PLANT DATA- HEIGHTS OF CORN AND CUCUMBER PLANTS GROWN IN SOIL AMENDED WITH GRAPHITE FLAKES | | | B. STATISTICAL DATA- ANALYSIS OF VARIANCE (ANOVA) OF HEIGHTS OF CORN AND CUCUMBER PLANTS GROWN IN SOIL AMENDED WITH GRAPHITE FLAKES | | | C. PLANT DATA- DRY WEIGHTS OF CORN AND CUCUMBER PLANTS GROWN IN SOIL AMENDED WITH GRAPHITE FLAKES | | | D. STATISTICAL DATA- NEWMAN-KEULS ANALYSIS OF TREATMENT OF CUCUMBER PLANT HEIGHTS | ### LIST OF FIGURES | 1. | Effects of Graphite Flakes in Soil on the Mean Plant Height of Corn11 | |----|--| | 2. | Effects of Graphite Flakes in Soil on the Mean Plant Height of Gucumber | | 3. | Effects of Graphite Flakes in Soil on the Mean Plant Height of Cucumber (Second Study)13 | | | LIST OF TABLES | | 1. | Physical and Chemical Characteristics of Winters Run Soil8 | | 2. | Chemical and Physical Characteristics of Graphite Flakes8 | | 3. | Experimental Design for Corn and Cucumber Plants9 | #### 1. INTRODUCTION The purpose of this study was to develop baseline environmental phytotoxicity data on graphite flakes. Phytotoxicity testing measures plant growth using plant height and biomass. The method is relatively rapid, simple and inexpensive. Graphite flakes are components of smoke and obscurant systems used by the military. The determination of environmental toxicity data on graphite flakes is important because the information supports environmental documentation requirements and ensures that unforeseen environmental problems are not created. The study of the toxic effects of chemicals on plants is important for several reasons. One reason is that chemicals may adversely damage the ecosystem and negatively impact wildlife. In addition, chemicals may enter human food chains through processes associated with soil/plant interactions, uptake, translocation, and accumulation in food and forage crops. The type of phytotoxicity testing we used employs plant height and dry weight measurements as plant growth indicators. This project developed baseline data on the effects of graphite flakes on monocot (corn) and dicot (cucumber) plants. #### 2. METHODS AND MATERIALS The test methods used for phytotoxicity studies were adapted from the U.S. Environmental Protection Agency's (USEPA) Environmental Effects Test Guidelines (Early Seedling Growth Toxicity Test). The plant species selected for use in this study, chosen from the USEPA's list of recommended crops, were corn (Zea mays L., cv. Silver Queen) and cucumbers (Cucumis sativus L., cv. Straight Eight). Corn and cucumber seeds were obtained from the Meyer Seed Company (Baltimore, MD) and sorted to ensure uniform size. Damaged and malformed seeds were discarded. The soil used for these tests was obtained from a site near Winters Run Creek (Edgewood, MD). The soil was an acidic Joppa gravelly sandy loam [loamy-skeletal, siliceous, mesic typic Hapludult], having a moderate cation exchange capacity, organic matter content, and nutrient status. The sandy loam-textured soil was air-dried and seived to pass a 2-mm screen. The respective physical and chemical properties of the soil are given in Table 1. The graphite flakes (CAS # 7782-42-5) were purchased from The Asbury Graphite Mills, Incorporated (Asbury, NJ). The physical and chemical characteristics of graphite flakes are given in Table 2. ^{*}Environmental Effects Test Guidelines, EPA 560/6-82-002, U.S. Environmental Protection Agency, Washington, DC, 1982. Table 1. Physical and Chemical Characteristics of Winters Run Soil | <u>Soil Parameters</u> * | | |--------------------------|---| | Mechanical Analysis: | Soil Analysis: | | % sand - 61 | NO_3 (Lb/A) - 19 | | | P ₂ Ŏ ₅ (Lb/A) - 30 | | % silt - 29 | K_2^{20} (Lb/A) - 50 | | | Ca (Lb/A) - 1300 | | % clay - 10 | Mg (Lb/A) - 280 | | • | Mn (Lb/A) - 26 | | % organic matter - 4.8 | Zn (Lb/A) - 17.3 | | - | Cu (Lb/A) - 4.6 | | Texture - sandy loam | CEC (meq/100 g) - 7.9 | | | pH - 4.9 | ^{*}Determined by the Soil Testing Laboratory, University of Maryland, College Park, MD Table 2. Chemical and Physical Characteristics of Graphite Flakes | Characteristics (% by weight) | Minimum | <u>Maximum</u> | |--|---------|----------------| | Carbon | 96.6 | | | Moisture and volatiles | •••• | 0.10 | | Ash | | 3.30 | | Silica (in ash) | | 2.00 | | Particle size: retained on a No. 325 sieve | • • • • | 0.10 | The flakes were mixed with soil on a weight basis, using a Hobart food blender. The same procedures were followed for both corn and cucumbers. The concentrations of graphite flakes used in each independent study were 0 (control), 0.05, 0.10, and 0.50% by weight. In each experiment, individual treatment pots were prepared in triplicate for each concentration used. Treatment pots were prepared by placing a 10 cm² piece of cheesecloth in the bottom of each 10 cm flower pot, followed by 100 g of pea gravel (3 to 5 mm diameter). A second piece of cheesecloth was placed on top of the pea gravel. The spiked soil was then added to the pots. Fourteen seeds were planted to a depth of 5 to 6 mm in each pot. Pots were watered on a weight basis to provide a field-capacity moisture level of 22%. The experimental design for the graphite flakes studies on both corn and cucumber plants was a complete randomized block design with blocks of treatments replicated in triplicate (Table 3). Table 3. Experimental Design for Corn and Cucumber Plants | Test Concentration | Flower Pot No. | Graphite Flakes: Soil (g) | |--------------------|----------------|---------------------------| | Control (0%) | 1, 2, 3* | 0:325 | | 0.05% | 4, 5, 6 | 0.1625:324.8375 | | 0.10% | 7, 8, 9 | 0.325:324.675 | | 0.50% | 10, 11, 12 | 1.625:323.375 | ^{*}Replicates in rows (e.g., 1, 2, 3); blocks in columns (e.g., 1, 4, 7, 10) Individual treatment pots within blocks were randomized once a week for the 2-week growth period. The pots within each block were rotated three times each week because of the phototropic response to the sun. The plants were grown in a greenhouse from July through September. Following germination, after 50% of the seedlings had emerged, the plants were thinned to the 10 most uniform plants in each pot and grown for 14 days following emergence (day 1). Plant heights were measured in situ twice per week following thinning, and a final measurement was taken at harvest on day 14. Plant heights were measured (nearest 0.1 cm) from the soil level to the plant apex. Plants were evaluated each day for chlorotic/necrotic plant tissue, stunting/enhancement of growth, structural abnormalities, unusual color, change in the shape of the leaves, etc. On day 14, after the final height measurement was made, the plants were cut 1 mm above the soil, and the 10 plants from each pot were placed into a paper bag. The bags were put into a drying oven for three days at 65 °C; then, the plants were reweighed to obtain the dry weights. The methods used to statistically analyze the data were the two-way Analysis of Variance (ANOVA) and the Newman-Keuls pairwise comparison of means.* ^{*}Tallarida, R.J., and Murray, R.B., <u>Pharmacological Calculation System</u> Based on "Manual of Pharmacologic Calculations with Computer Programs," 2nd ed., Springer-Verlag, New York, NY, 1986. #### RESULTS AND DISCUSSION #### 3.1 Effects of Graphite Flakes on Corn Plants. The plant heights of corn grown in soil amended with graphite flakes were taken at harvest, 14 days after emergence (Appendix A, Table A-1). The mean plant heights for corn are given in Figure 1. Treatment means for corn plant heights ranged from a low of 346.8 ± 69.2 mm for the control plants (0% concentration) to a high of 373.9 ± 59.8 mm for the 0.05% level. The ANOVA of plant heights indicated no significant (p < 0.05) difference between treatments with no significant (p < 0.05) difference between blocks (Appendix B, Table B-1). The dry weights of corn plants (Appendix C, Table C-1) were also used as a plant growth indicator. The ANOVA of the dry weights of corn plants grown in soil amended with graphite flakes indicated that there was no significant (p < 0.05) difference. #### 3.2 Effects of Graphite Flakes on Cucumber Plants. The heights of cucumbers grown in soil amended with graphite flakes were taken at harvest, 14 days after emergence (Appendix A, lable A-2). The mean plant heights are given in Figure 2. Treatment means for cucumber plant heights ranged from a low of 100.8 \pm 12.5 mm for the control plants (0% concentration) to a high of 117.5 ± 14.9 mm for the 0.50% level. The ANOVA (Appendix B, Table B-2) of the heights of cucumber plants treated with graphite flakes indicated a significant (p < 0.01) difference between treatments with no significant (p < 0.05) difference between blocks. A Newman-Keuls Test (Appendix D, Table D-1) was performed to determine whether differences in plant heights were due to treatment or other factors. This test showed that there was no significant (p < 0.05)difference between either the control and the lowest concentration (0.05%) or the 0.10 and 0.50% levels. However, there was a significant (p < 0.01) difference between the two lower concentrations (0 and 0.05%) and the :wo higher concentrations (0.10 and 0.50%). When the dry weights (Appendix C, Table C-2) of these cucumber plants were statistically analyzed, the ANOVA showed that there was no significant (p < 0.05) difference in dry weights. The effects of graphite flakes on cucumber plants indicated a significant (p < 0.01) difference between treatments for plants heights. To confirm this observation, a second study using the same concentrations (0, 0.05, 0.10 and 0.50%) was conducted for cucumber plants only . The heights of cucumber plants (Appendix A, Table A-3) in the second study were also taken at harvest, 14 days after emergence. The mean plant heights for these cucumber plants are given in Figure 3. The ANOVA (Appendix B, Table B-3) of the plant heights of cucumbers treated with graphite flakes indicated no significant (p < 0.05) difference between either treatments or blocks. The dry weights of cucumber plants are given in Appendix C, Table C-3. The ANOVA indicated no significant (p < 0.05) difference in the dry weights of cucumber plants grown in soil amended with graphite flakes in the second study. Concentration of Graphite Flakes (%) Figure 1. Effects of Graphite Flakes in Soil on the Mean Plant Height of Corn Figure 2. Effects of Graphite Flakes in Soil on the Mean Plant Height of Cucumber Figure 3. Effects of Graphite Flakes in Soil on the Mean Plant Height of Cucumber (Second Study) #### 4. CONCLUSIONS Graphite flakes produced no lethal or sublethal effects on corn or cucumber plants at concentrations used for this study (through the 0.50% level). These results indicate that graphite flakes should not have an adverse effect on terrestrial plants if field-release levels approximate those used in this study. The plant height data from the first study of cucumbers grown in soil amended with graphite flakes indicates that graphite flakes enhanced only the growth in height of cucumber plants at the 0.10 and 0.50% concentrations because there was no significant (p < 0.05) difference in dry weights. This enhancement may result from the graphite flakes permitting the young cucumber roots to penetrate the soil better. Another aspect is that the graphite flakes may have increased either the aeration or the water holding capacity of the soil, thus allowing the cucumber plants to absorb more oxygen and nutrients from the soil. The results of the studies on both corn and cucumber plants indicate that graphite flakes do not exhibit lethal or sublethal effects (based on plant heights and dry weights) when subjected to concentrations up through the 0.50% level. Therefore, graphite flakes should not have an adverse effect on the environment when field-release concentrations are at or near 0.50% by weight in soil. # APPENDIX A PLANT DATA HEIGHTS OF CORN AND CUCUMBER PLANTS GROWN IN SOIL AMENDED WITH GRAPHITE FLAKES Table A-1. Heights (mm) of Corn Plants on Day 14, Grown In Soil Amended With Graphite Flakes. | eplicate No. | Plant No. | | Plant He | ights (mm) | | |--------------|-------------|------------|----------|------------|-------| | | | <u>0</u> % | 0.05% | 0.10% | 0.50% | | I | 1 | 315 | 369 | 397 | 322 | | | 2 | 301 | 407 | 259 | 244 | | | 3 | 416 | 255 | 296 | 234 | | | 4 | 366 | 372 | 260 | 252 | | | 5 | 321 | 370 | 397 | 260 | | | 6 | 295 | 237 | 427 | 342 | | | 7 | 294 | 450 | 418 | 285 | | | 8 | 460 | 364 | 425 | 413 | | | 9 | 458 | 474 | 369 | 471 | | | 10 | 269 | 375 | 257 | 344 | | II | 1 | 306 | 364 | 419 | 305 | | | 2 | 431 | 378 | 256 | 491 | | | 3 | 419 | 324 | 350 | 365 | | | 4 | 298 | 295 | 345 | 410 | | | 5 | 425 | 370 | 340 | 407 | | | 6 | 310 | 422 | 360 | 453 | | | 7 | 278 | 389 | 341 | 435 | | | 8 | 380 | 454 | 272 | 383 | | | 9 | 400 | 345 | 396 | 397 | | | 10 | 258 | 371 | 259 | 358 | | III | 1 | 334 | 448 | 458 | 234 | | *** | 2 | 342 | 374 | 394 | 218 | | | 3 | 332 | 284 | 401 | 223 | | | 4 | 228 | 297 | 347 | 241 | | | 5 | 216 | 418 | 275 | 481 | | | 6 | 367 | 400 | 482 | 382 | | | 7 | 415 | 487 | 480 | 381 | | | 8 | 432 | 386 | 429 | 439 | | | 9 | 431 | 377 | 231 | 397 | | | 10 | 306 | 360 | 510 | 377 | | | 40 | 300 | 500 | 310 | 311 | | Mean: | | 346.8 | 373.9 | 361.7 | 351.5 | | Std. Dev.: | | 69.2 | 59.8 | 78.2 | 84.1 | Table A-2. Heights (mm) of Cucumber Plants on Day 14, Grown In Soil Amended With Graphite Flakes. | Replicate No | . Plant No. | | Plant | <u>Heights (m</u> | m) | |--------------|------------------|------------|-------|-------------------|-------| | | | <u>0</u> 8 | 0.05% | 0.10% | 0.50% | | I | 1 | 96 | 97 | 126 | 108 | | _ | 2 | 96 | 93 | 116 | 100 | | | 1
2
3 | 104 | 96 | 130 | 126 | | | 4 | 116 | 102 | 118 | 113 | | | 5 | 108 | 100 | 125 | 120 | | | 6 | 114 | 91 | 120 | 105 | | | 7 | 103 | 108 | 113 | 113 | | | 5
6
7
8 | 120 | 100 | 110 | 106 | | | 9 | 86 | 102 | 115 | 85 | | | 10 | 61 | 96 | 122 | 113 | | II | 1 | 104 | 95 | 116 | 105 | | | 2 | 86 | 126 | 112 | 104 | | | 1
2
3 | 98 | 102 | 107 | 140 | | | 4 | 98 | 111 | 93 | 132 | | | 5 | 99 | 72 | 103 | 114 | | | 5
6
7 | 106 | 123 | 125 | 116 | | | 7 | 89 | 90 | 117 | 103 | | | 8 | 100 | 110 | 119 | 134 | | | 9 | 105 | 108 | 94 | 104 | | | 10 | 88 | 117 | 110 | 99 | | III | 1 | 103 | 126 | 123 | 132 | | | 2 | 112 | 87 | 152 | 111 | | | 2
3 | 113 | 120 | 125 | 141 | | | 4 | 104 | 77 | 138 | 122 | | | 5 | 112 | 113 | 136 | 141 | | | 5
6
7 | 95 | 121 | 119 | 140 | | | 7 | 120 | 93 | 97 | 139 | | | 8 | 106 | 120 | 133 | 123 | | | 9 | 80 | 114 | 101 | 112 | | | 10 | 101 | 115 | 103 | 125 | | ean: | | 100.8 | 104.2 | 117.3 | 117.5 | | td. Dev.: | | 12.5 | 14.0 | 13.4 | 14.9 | Table A-3. Heights (mm) of Cucumber Plants on Day 14, Grown In Soil Amended With Graphite Flakes (Second Study). | Replicate No. | Plant No. | | Plant Hei | ghts (mm) | | |---------------|-----------------------|-----------|-----------|-----------|-------| | | | <u>08</u> | 0.50% | 0.10% | 0.50% | | I | 1 | 96 | 105 | 102 | 96 | | | 2 | 85 | 96 | 84 | 110 | | | 1
2
3 | 94 | 112 | 84 | 107 | | | 4 | 95 | 97 | 86 | 89 | | | 5 | 99 | 101 | 103 | 103 | | | 5
6
7
8 | 96 | 111 | 98 | 94 | | | 7 | 87 | 98 | 99 | 97 | | | 8 | 93 | 97 | 91 | 95 | | | 9 | 91 | 111 | 89 | 87 | | | 10 | 83 | 90 | 102 | 83 | | II | 1 | 99 | 77 | 83 | 87 | | ** | 2 | 117 | 102 | 101 | 99 | | | 1
2
3 | 108 | 82 | 112 | 119 | | | 4 | 116 | 94 | 92 | 124 | | | | 104 | 86 | 111 | 122 | | | 5
6
7
8
9 | 98 | 107 | 114 | 113 | | | 7 | 103 | 92 | 112 | 108 | | | 8 | 113 | 100 | 111 | 98 | | | 9 | 92 | 96 | 89 | 109 | | | 10 | 91 | 89 | 91 | 104 | | III | 1 | 93 | 102 | 83 | 83 | | * | 2 | 93 | 114 | 77 | 9? | | | 2
3 | 97 | 79 | 107 | 105 | | | 4 | 95 | 109 | 108 | 99 | | | 5 | 112 | 109 | 107 | 97 | | | 6 | 93 | 114 | 97 | 97 | | | 6
7 | 94 | 80 | 92 | 99 | | | 8 | 105 | 96 | 98 | 102 | | | 9 | 95 | 96 | 108 | 0 | | | 10 | 86 | 108 | 80 | Ö | | Mean: | | 97.4 | 98.3 | 97.0 | 93.9 | | Std. Dev.: | | 8.8 | 10.7 | 10.9 | 27.6 | Blank #### APPENDIX B STATISTICAL DATA #### ANALYSIS OF VARIANCE (ANOVA) OF HEIGHTS OF CORN AND CUCUMBER PLANTS GROWN IN SOIL AMENDED WITH GRAPHITE FLAKES Table B-1. Analysis of Variance, Two-Way, Single Observation: Plant Height (mm) of Corn (10 Plants/Block), Crown in Soil Amended with Graphite Flakes. | Parameter | Control 0% | 0.05% | 0.10% | 0.50% | |------------------------|--------------------------|--------------------|-----------------------|-------------------| | N: | 30.0 | 30.0 | 30.0 | 30.0 | | Mean: | 346.8 | 373.9 | 361.7 | 351.5 | | Std. Dev. | 69.2 | 59.8 | 78.2 | 84.1 | | Source of
Variation | Sum of
<u>Squares</u> | Degrees of Freedom | Mean
<u>Square</u> | F
<u>Value</u> | | Total: | 638017 | 119 | | | | Treatments: | 12998 | 3 | 4332.667 | 0.91 | | Blocks: | 210976 | 29 | 7275.035 | 1.53 | | Within: | 414043 | 87 | 4759.115 | | F (95%): 2.76 F (99%): 4.13 Differences Between Treatments: Not Significant at p < 0.05 F (95%): 1.89 F (99%): 2.47 <u>Differences Between Blocks: Not Significant at p < 0.05</u> Table B-2. Analysis of Variance, Two-Way, Single Observation: Plant Height (mm) of Cucumber (10 Plants/Block), Grown in Soil Amended with Graphite Flakes. | Parameter | Control 0% | 0.05% | 0.10% | 0.50% | |------------------------|--------------------------|-----------------------|----------------|-------------------| | N: | 30.0 | 30.0 | 30.0 | 30.0 | | Mean: | 100.8 | 104.2 | 117.3 | 117.5 | | Std. Dev. | 12.5 | 14.0 | 13.4 | 14.9 | | Source of
Variation | Sum of
<u>Squares</u> | Degrees of
Freedom | Mean
Square | F
<u>Value</u> | | Total: | 28715.49 | 119 | | | | Treatments: | 6864.625 | 3 | 2288.208 | 13.61 | | Blocks: | 7228 | 29 | 249.2414 | 1.48 | | Within: | 14622.87 | 87 | 168.07896 | | F (95%): 2.76 F (99%): 4.13 Differences Between Treatments: Significant at p < 0.01 F (95%): 1.89 F (99%): 2.47 <u>Differences Between Blocks: Not Significant at p < 0.05</u> Table B-3. Analysis of Variance, Two-Way, Single Observation: Plant Height (mm) of Cucumber (10 Plants/Block), Grown in Soil Amended with Graphite Flakes (Second Study). | Parameter | Control 0% | 0.05% | 0.10% | 0.50% | |-------------------------------|--------------------------|------------------------------|-----------------------|-------------------| | N: | 30.0 | 30.0 | 30.0 | 30.0 | | Mean: | 97.4 | 98.3 | 97.0 | 93.9 | | Std. Dev. | 8.8 | 10.7 | 10.9 | 27.6 | | Source of
<u>Variation</u> | Sum of
<u>Squares</u> | Degrees of
<u>Freedom</u> | Mean
<u>Square</u> | F
<u>Value</u> | | Total: | 31415.99 | 119 | | | | Treatments: | 329.125 | 3 | 109.708 | 0.44 | | Blocks: | 9358.5 | 29 | 322.7069 | 1.29 | | Within: | 21728.37 | 87 | 249.7513 | | F (95%): 2.76 F (99%): 4.13 Differences Between Treatments: Not Significant at p < 0.05 F (95%): 1.89 F (99%): 2.47 Differences Between Blocks: Not Significant at p < 0.05 Blank # APPENDIX C PLANT DATA TS (g) OF CORN AND CUCUME DRY WEIGHTS (g) OF CORN AND CUCUMBER PLANTS GROWN IN SOIL AMENDED WITH GRAPHITE FLAKES Table C-1. Dry Weights (g) of Corn Plants on Day 14, Grown In Soil Amended With Graphite Flakes. | Replicate No. | Dry Weights | | | | |---------------------|------------------|--------|------------------|------------------| | | <u>0</u> % | 0.05% | 0.10% | 0.50% | | I | 0.9159* | 1.0104 | 0.9173 | 0.7199 | | II | 0.9408 | 0.9704 | 0.6800 | 1.1292 | | III | 0.7577 | 0.9516 | 1.0242 | 0.8281 | | Mean:
Std. Dev.: | 0.8715
0.0993 | 0.9775 | 0.8738
0.1761 | 0.8924
0.2121 | ^{*} Weight in grams of all 10 plants/treatment. Table C-2. Dry Weights (g) of Cucumber Plants on Day 14, Grown In Soil Amended With Graphite Flakes. | Replicate No. | | Dry We | ights (g) | | |---------------|------------|--------|-----------|--------| | | <u>0</u> % | 0.05% | 0.10% | 0.50% | | I | 0.6086* | 0.5639 | 0.6559 | 0.6797 | | II | 0.4872 | 0.5359 | 0.5591 | 0.5703 | | III | 0.5861 | 0.6431 | 1.6411 | 0.6482 | | lean: | 0.5606 | 0.5810 | 0.6187 | 0.6327 | | Std. Dev.: | 0.0646 | 0.0556 | 0.0521 | 0.0563 | ^{*} Weight in grams of all 10 plants/treatment. Table C-3. Dry Weights (g) of Cucumber Plants on Day 14, Grown In Soil Amended With Graphite Flakes (Second Study). | Replicate No. | Dry Weights (g) | | | | |---------------------|------------------|------------------|------------------|------------------| | | <u>0%</u> | 0.05% | 0.10% | 0.50% | | I | 0.6012* | 0.6998 | 0.6305 | 0.6525 | | II | 0.7313 | 0.6847 | 0.7075 | 0.7598 | | III | 0.7037 | 0.7524 | 0.6706 | 0.5852 | | Mean:
Std. Dev.: | 0.6787
0.0685 | 0.7123
0.0355 | 0.6695
0.0385 | 0.6658
0.0881 | ^{*} Weight in grams of all 10 plants/treatment. # APPENDIX D STATISTICAL DATA NEWMAN-KEULS ANALYSIS OF TREATMENT OF CUCUMBER PLANT HEIGHTS Table D-1. Newman-Keuls Analysis of All Treatments, Pairwise, and Ranked From Low to High: Cucumber Plant Heights (mm), Grown in Soil Amended with Graphite Flakes. | Treatment (%) | 0% | 0.05% | 0.10% | 0.50% | |---------------|----|-----------------|--------|--------| | | | <u>q values</u> | | | | 0 | | 1.357 | 6.585* | 6.691* | | 0.05 | | | 5.228* | 5.334* | | 0.10 | | | | 0.106 | | 0.50 | | | | | | | | | | | | q (95%) | | 2.80 | 3.36 | 3.69 | | q (99%) | | 3.70 | 4.21 | 4.51 | ^{*}Significant at p < 0.01 ## **QUALITY ASSURANCE** This study was examined to determine compliance with applicable SOP's governing the testing. The dates of all inspections and the dates the results of those inspections were reported to the Study Director and management were as follows: | Phase inspected | Date | Date reported | |-----------------------|--------------|---------------| | Data and Final report | 12 June 1990 | 12 June 1990 | To the best of my knowledge, the methods described were the methods followed during the study. The report was determined to be an accurate reflection of the raw data obtained. KENNETH P. CAMERON Quality Assurance Specialist